Storm-Tide Elevations Produced by Hurricane Andrew Along the Southern Florida Coasts, August 24, 1992 U.S. GEOLOGICAL SURVEY Open-File Report 94-116 Prepared in cooperation with the FEDERAL EMERGENCY MANAGEMENT AGENCY # 301.2 .mxH 1994 # Storm-Tide Elevations Produced by Hurricane Andrew Along the Southern Florida Coasts, August 24, 1992 #### By MITCHELL H. MURRAY U.S. GEOLOGICAL SURVEY Open-File Report 94-116 Prepared in cooperation with the Federal Emergency Management Agency ### U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY GORDON P. EATON, Director For additional information, write to: District Chief U.S. Geological Survey Suite 3015 227 N. Bronough Street Tallahassee, FL 32301 Copies of this report can be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Denver Federal Center Denver, CO 80225 #### **CONTENTS** | Abstract | 1 | |--|-----------| | Introduction | 1 | | Description of study area | 4 | | Methods | 4 | | Vertical datum | 6 | | Acknowledgments | 8 | | Storm-tide elevations | 8 | | Storm-tide inundated areas | 13 | | Summary | 14 | | Selected references | 14 | | PLATES | | | 1. Map showing water-surface elevations and high-water mark location in area | • • • | | affected by Hurricane Andrew, North Miami, Florida, quadrangle | in pocket | | 2-5. Maps showing water-surface elevations, high-water mark locations, and | | | landward extent of storm-tide inundation in areas affected by Hurricane | | | Andrew: | | | 2. Miami, Florida, quadrangle | | | 3. South Miami, Florida, quadrangle | | | 4. Key Biscayne, Florida, quadrangle | | | 5. Perrine, Florida, quadrangle | in pocket | | 6. Map showing water-surface elevations and high-water mark locations | | | within a land area totally inundated by Hurricane Andrew, Soldier Key, | | | Florida, quadrangle | ın pocket | | 7. Map showing water-surface elevations, high-water mark locations, and | | | landward extent of storm-tide inundation in areas affected by Hurricane | | | Andrew, Arsenicker Keys, Florida, quadrangle | n pocket | | 8. Map showing water-surface elevations, high-water mark locations, and | | | landward extent of storm-tide inundation in areas affected by Hurricane | | | Andrew, Elliot Key, Florida, quadrangle | in pocket | | 9-18. Maps showing water-surface elevations and high-water mark locations in | | | areas affected by Hurricane Andrew: | | | 9. Glades, Florida, quadrangle | in pocket | | 10. Card Sound, Florida, quadrangle | | | 11. Blackwater Sound, Florida, quadrangle | | | 12. Garden Cove, Florida, quadrangle | | | 13. Rock Harbor, Florida, quadrangle | n pocket | | 14. Lake Ingraham West, Florida, quadrangle | n pocket | | 15. Lake Ingraham East, Florida, quadrangle | n pocket | | 16. Flamingo, Florida, quadrangle | | | 17. Everglades City, Florida, quadrangle | | | 18. Chokoloskee, Florida, quadrangle | ın pocket | | 19. Map showing water-surface elevations, high-water mark locations, and | | | landward extent of storm-tide inundation in areas affected by Hurricane | | | Andrew, Marco Island, Florida, quadrangle | in pocket | #### **FIGURES** | 1. Map showing storm track of Hurricane Andrew across southern Florida, August 24, | 2 | |--|----| | Map showing study area and quadrangles for which storm-tide elevations are delineated | 3 | | 3. Map showing physiographic features of Dade County prior to development | 5 | | 4. Sketch showing storm-surge elevation computation | 7 | | 5. Graph showing alongshore storm-tide elevations for the mainland coast and the outer and inner barrier island coasts of southeastern Florida | | | 6. Map showing baseline for mileage and selected high-water mark locations along the southeastern coast of Florida | | | TABLES | | | Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992 | 15 | | 2. Storm-tide elevations and distance to open water at selected locations along the | | | southeastern Florida coast | 11 | #### CONVERSION FACTORS, VERTICAL DATUM, AND ACRONYMS | Multiply | Ву | To obtain | |--------------------------------|--------|--------------------| | foot (ft) | 0.3048 | meter | | mile (mi | 1.609 | kilometer | | mile per hour (mi/hr) | 1.609 | kilometer per hour | | square mile (mi ²) | 2.590 | square kilometer | Sea level: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929--a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. Astronomical tide: The daily rise and fall of water in the sea caused by the gravitational forces of the sun and moon; also called tide. Storm surge: Abnormal rise of water caused by the wind and pressure forces in a hurricane. Storm tide: Combined effect of the astronomical tide and storm surge. The highest storm tide value occurs when the maximum storm surge elevation occurs at high tide. #### **Acronyms** FEMA = Federal Emergency Management Agency GPS = Global Positioning System ## Storm-Tide Elevations Produced by Hurricane Andrew Along the Southern Florida Coasts, August 24, 1992 By Mitchell H. Murray #### **Abstract** On August 24, 1992, Hurricane Andrew made landfall south of Miami, Florida, and crossed the extreme southern point of peninsular Florida. The combined effects of storm surge from the hurricane and astronomical tide, referred to as storm tide, caused flooding over a large part of extreme southern Florida. In the weeks that followed the storm, the U.S. Geological Survey identified, described, and surveyed many high-water marks along the southeastern coast of Florida (Miamı to Key Largo) and in selected areas along the southwestern coast of Florida (Flamingo to Goodland) to document the extent of flooding. A total of 336 high-water marks are described in tabular form in this report and their locations are plotted on nineteen 7.5-minute topographic quadrangle maps, which are included as plates in the pocket at the back of this report. For the southeastern coast, north-south profiles of the high-water marks along the outer and inner barrier islands and along the western shoreline of Biscayne Bay are also presented. Storm-tide elevations (relative to sea level) ranged from 4 to 6 feet in northern Biscayne Bay, increased in a southerly direction to about to 17 feet on the western shoreline near the center of the bay and decreased from that point to about 3 to 6 feet in southern Biscayne Bay and Barnes Sound. Elevations along the southwestern coast ranged from 4 to 5 feet above sea level at Flamingo and 5 to 7 feet above sea level at Goodland in the Ten Thousand Islands area. #### INTRODUCTION At about 5:00 a.m., on Monday, August 24, 1992. Hurricane Andrew made landfall in extreme southern Florida. Hurricane force winds of 74 mi/hr or greater affected about 3,000,000 people in Dade, Broward, Collier, and Monroe Counties (fig. 1). The strongest winds, around the eye, occurred in southern Dade and northern Monroe Counties and in the Florida Keys. The maximum 1-minute sustained wind was estimated at 145 mi/hr with gusts to at least 175 mi/hr (Brian Jarvinen, National Oceanic and Atmospheric Administration, written commun., 1993). On the Saffir/Simpson hurricane scale of 1 to 5, with 5 being the strongest storm, Hurricane Andrew was rated a category 4 storm. Hudak (1992) reported that Hurricane Andrew left a 300-mi² area of "intense" destruction, 30 mi wide and 10 mi deep, along the southeastern coast from Kendall southward to Florida City (fig. 2). The storm tide peaked at about 17 ft above sea level in the vicinity of S.W. 180th Terrace and Old Cutler Road, about 13 mi south of Miami. The strongest winds on the northern side of the eye also occurred at this location, and the combined effects of wind and storm tide destroyed or damaged many homes and boats in this area. Hurricane Andrew continued across the Everglades (fig. 2) at about 18 mi/hr and moved into the Gulf of Mexico about 8:00 a.m. on the same day (fig. 1). Storm tide was also generated on the southwestern coast of Florida, but the elevations were smaller than those observed in Biscayne Bay (fig. 2). The U.S. Geological Survey, in cooperation with the Federal Emergency Management Agency (FEMA), collected data in southern Florida for flood elevations and depths caused by Hurricane Andrew. This report documents storm-surge elevations, ground elevations where surge elevations were surveyed, and Figure 1. Storm track of Hurricane Andrew across southern Florida, August 24, 1992. ယ **Figure 2.** Study area and quadrangles for which storm-tide elevations are delineated. Hatchured area represents 300-square mile area of intense destruction. type and quality of high-water marks at 336 sites and delineates the extent of inundation based on these highwater marks at selected locations. The data are presented in tables and on a series of nineteen 7.5-minute quadrangle topographic maps (pls. 1-19, in pocket at back of this report). Thirteen of these maps cover an area from north Miami to about middle Key Largo on the southeastern coast of Florida. Six maps cover parts of the southwestern coast of Florida near Flamingo, near Chokoloskee, and near Goodland in the Ten Thousand Islands area (fig. 2). The landward extent of storm-tide inundation has been delineated on seven of these maps. Surveying of the high-water marks after the storm was most extensive along the 30-mi reach from the Broad Causeway near Miami to Turkey Point near Homestead (pls. 2-5, 7, 8, and 19). #### **Description of Study Area** The study area covers a wide area and includes parts of Dade, Collier, and Monroe Counties in
Florida (fig. 1). Most of the storm-tide data were collected in Dade County, which is bounded by the Atlantic Ocean to the east, Broward County to the north, Collier and Monroe Counties to the west, and the Florida Keys to the south. Geographic areas, water bodies, and place names within this three-county area are shown in figure 2. Early urbanization was primarily along coastal northeastern Dade County because of good drainage and access to the ocean. Subsequently, the construction of canals and artificial drainage of land farther inland opened up most of eastern Dade County for development, especially agriculture. Urbanization of the area also increased but remained concentrated near the coast. Major urban centers in the area include Miami, Miami Beach, Key Biscayne, Homestead, and Florida City (fig. 2). Physiographic features such as the Atlantic Coastal Ridge (fig. 3) have significantly controlled the environment, drainage, and ultimately the land use along coastal Dade County. The Atlantic Coastal Ridge, a narrow ridge 2 to 10 mi wide that parallels the coast, forms the highest ground in the county. Elevations along the ridge range from about 8 to 15 ft above sea level between Homestead and north Miami to 20 ft above sea level or greater in some places (Fish and Stewart, 1991). West of Homestead, elevations of the Atlantic Coastal Ridge are from 5 to 8 ft above sea level. The Atlantic Coastal Ridge is a natural barrier to drainage of the interior, except where it is breached by shallow sloughs or rivers. The Everglades, west of the Atlantic Coastal Ridge, is by far the largest physiographic feature in Dade County; land-surface elevations in the Everglades are generally less than 8 ft above sea level. Coastward from the Everglades and the Atlantic Coastal Ridge lie coastal marshes and mangrove swamps at elevations that generally range from 0 to 3 ft above sea level (Fish and Stewart, 1991). Data-collection efforts in the Everglades interior and along the southern and southwestern mangrove fringes were limited for this study by road access and benchmark availability. A detailed description of all the physiographic features for Dade County is presented in a report by Fish and Stewart (1991). A complex water-management system of canals and control structures was built in the study area beginning in the early 1900's to provide drainage, regulate freshwater discharge, and maintain desirable groundwater levels. Salinity control structures have been constructed on most of the canals discharging to the ocean to prevent the inland movement of saltwater through the canals. #### Methods In the first phase of the study, immediately after Hurricane Andrew swept through southern Florida, the U.S. Geological Survey sent field personnel to locate and identify high-water marks and the extent of inundation along transects perpendicular to the coastline at about 1-mi intervals. A description of the high-water mark locations and type of marks (inside still-water line, outside line, driftline, and so forth) and an assessment of the quality of the marks were prepared during this phase of the study. The quality of each mark was assigned a category as follows: - Excellent: A level, extremely well-defined line of densely accumulated fine debris (or a distinct stain) considered to represent the high-water surface with an accuracy of ± 0.05 ft. - Good: A level, well-defined line of densely accumulated fine debris (or a distinct stain) considered to represent the high-water surface with an accuracy of ±0.10 ft. Figure 3. Physiographic features of Dade County prior to development (from Fish and Stewart, 1991). - Fair: A level, but less distinct band of fine or coarse debris (or stain) considered to represent the high-water surface with an accuracy of ±0.25 ft. - Poor: A poorly defined band of sparsely accumulated coarse debris that might reflect surface wave action, a discontinuous scatter of coarse debris on a structure, a coarse groundline of heavy vegetative drift, or other evidence of high water such as debris in the branches of a tree, which is considered to represent the highwater surface with an uncertainty of more than about 0.25 ft. The best high-water marks for indication of maximum still-water storm-tide elevation, termed inside marks, generally were found in small rooms of buildings, such as bathrooms or closets. These locations best minimized the effects of wind and wave action on water-surface elevations. Outside marks were sometimes of poor quality because of wave action, or in the case of debris lines were commonly distorted as a result of high winds. About 46 percent of the 336 high-water marks used for this study were judged to be excellent or good, and about 25 percent were judged to be poor. In the second phase of the study, the elevation of each high-water mark and the land-surface elevation were determined and referenced to sea level. Most elevations were determined by using conventional direct-leveling techniques and vertical control stations (bench marks) from bench-mark networks maintained by the Florida Department of Natural Resources and the Dade County Survey Department. In certain areas where bench-mark elevations have not been referenced to sea level, such as on remote barrier islands and along the southwestern coastline, a Global Positioning System (GPS) was employed to establish vertical control. The GPS, in brief, is a system utilizing three telemetry units (two located on known bench marks and one located on the unknown point) that use data satellites in a triangulation scheme to determine latitude, longitude, and elevation. A Trimble 4000ST GPS unit was used to obtain 26 high-water marks as indicated in table 1 at the end of this report. (Note: Use of brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey.) The third phase of the study involved a reconnaissance of the landward extent of the storm tide using observed debris lines in the field in conjunction with topographic maps to document the extent of inundation for selected areas (pls. 2-5, 7, 8, and 19). The extent of overbank flow for selected river and canal reaches west of the coastal Biscayne Bay inundation area, including reaches of the Miami River (pl. 2), Coral Gables Canal (pl. 3), Snapper Creek Canal (pl. 3), Cutler Drain Canal comprising C-100, C-100A, and C-100B (pl. 5), and Black Creek Canal (pl. 5), was also determined by debris lines. The high-water marks, land-surface elevations, and type of marks (inside or outside) are shown on 19 quadrangle maps (in pocket at back of this report). The maps are identified in figure 2 and presented as plates 1 to 19. Descriptions of the high-water marks and their quality are given in table 1 (at the end of this report). #### **Vertical Datum** In this report, sea level refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929). NGVD of 1929 is a geodetic datum derived by the U.S. Coast and Geodetic Survey (now known as the National Ocean Service) by averaging hourly water-level readings at 21 U.S. and 5 Canadian locations. This hourly average was defined as mean sea level or zero elevation. Although sea level is used in lieu of NGVD of 1929 in this report, many maps today are referenced to NGVD of 1929. This section is presented for those readers who need to distinguish storm tide and storm surge based on NGVD of 1929 and sea-level changes that have occurred since NGVD of 1929 was originally derived. Because sea levels have been rising in varying amounts with respect to location and time since 1929, the local mean sea level is now higher than NGVD of 1929. The most recent computation of sea level at various locations was in 1978 using hourly water-level readings for the time period 1960-78. In Miami, sea level in 1978 was 0.43 ft higher than NGVD of 1929. Extrapolating the data to 1992 would give a rise of about 0.55 ft. The relations among NGVD of 1929, local mean sea level, tide elevations, and storm surge as well as the equation used to calculate storm surge are shown in figure 4. In the area of Biscayne Bay, where the eye of Hurricane Andrew came ashore, peak storm surge occurred just before or near high astronomical tide. The elevation of the astronomical tide above estimated local mean sea level of 1992 for most locations in the area N NOVE OF 1000 AND 10041 MEANING MC=DIFFERENCE BETWEEN NGVD OF 1929 AND LOCAL MEAN SEA LEVEL (1992) TE= ELEVATION OF TIDE ABOVE LOCAL MEAN SEA LEVEL(1992) AT TIME OF PEAK STORM-TIDE ELEVATION ST=STORM TIDE, WATER ELEVATION ABOVE NATIONAL GEODETIC VERTICAL DATUM OF 1929 (NGVD OF 1929) SS=STORM-SURGE ELEVATION SS=ST-(MC+TE) Figure 4. Storm-surge elevation computation. of Biscayne Bay at the time the storm hit the coast was 1.3 to 1.5 ft. If storm tide (ST) represents the height of the high-water surface above NGVD of 1929, MC represents the estimated difference between NGVD of 1929 and local mean sea level of 1992 (0.55 ft), and TE represents the elevation of the astronomical tide above local mean sea level of 1992 (1.3 to 1.5 ft), the storm-surge elevation (SS) can be determined using the equation in figure 4 as follows: $$SS = ST - (MC + TE)$$ (1) For Hurricane Andrew: $$MC + TE \approx 2 \text{ ft}$$ (2) For example, if a high-water elevation of 14.6 ft was observed at one location, the storm surge would be about 12.6 ft (Brian Jarvinen, National Oceanic and Atmospheric Administration, written commun., 1993). It is important for the reader to understand that a documented storm-tide elevation represents not only the depth of water but also that part of land surface above mean sea level. The depth of water above land surface can be obtained by subtracting the associated land-surface elevation (located on the respective plates) from the water-surface elevation at the highwater mark. For example, high-water mark 23 (S.W. 180th Terrace) on plate 5 had a storm-tide elevation of
16.9 ft above sea level and a land-surface elevation of 6.4 ft above sea level. The difference between these two elevations (10.5 ft) is the maximum depth of water above land surface at that point during the storm. #### **Acknowledgments** Special thanks are extended to William Massey, Federal Emergency Management Agency; Brian Jarvinen, National Oceanic and Atmospheric Administration; Rodney Minor and Michael Whitling, Dade County Survey Department; Donald Poindexter, Florida Department of Natural Resources; and the U.S. Geological Survey offices in Columbia, S.C., and Altamonte Springs, Tallahassee, and Tampa, Fla., for their extended technical and field support. #### STORM-TIDE ELEVATIONS The elevations of each high-water mark were plotted on a series of 7.5-minute quadrangle maps (pls. 1-19). All water-surface elevations presented in this report are based on high-water marks obtained as described in the "Methods" section. Differences between adjacent high-water marks could result from the effects of wave action and/or the effects of lag between the occurrence of outside high water and the filling of rooms in houses where inside marks were obtained. Differences can also occur in rivers and canals as the storm tide moves upstream where hydraulic gradients occur as a result of streambank constrictions. Further evaluation of local differences between adjacent elevations of high-water marks is beyond the scope of this report. A plot of average storm-tide elevations for selected high-water marks for the mainland coast, inner barrier island coast, and outer barrier island coast of southeastern Florida is shown in figure 5. For this report, these coasts are defined as follows: - Mainland coast: The part of the mainland coast that is in direct contact with Biscayne Bay; that is all points from north Miami southward to Turkey Point near Homestead (fig. 6). - Inner barrier island coast: The part of the barrier islands, including Miami Beach, the Venetian Islands, Fisher Island, Virginia Key, Key Biscayne, Boca Chita, Elliot Key, and Key Largo that is in contact with Biscayne Bay, Blackwater Sound, and Buttonwood Sound. Two examples would be the western coast of Key Biscayne in Biscayne Bay and the western coast of Key Largo in Buttonwood Sound (fig. 6). - Outer barrier island coast: All of the barrier island coastline that is in direct contact with the open ocean. An example would be the eastern coasts of Key Biscayne and Key Largo (fig. 6). The mileage baseline used to prepare figure 5 is shown in figure 6. The baseline is oriented in a north-south direction so as to be aligned perpendicular to the east-west streets of the urban areas to facilitate interpolations of storm-tide elevations. The water-surface elevation data used to prepare figure 5, where possible, were obtained from inside high-water marks located along the east-west transects. Outside high-water marks were used when inside marks were unavailable. The alongshore elevation data, plotted on figure 5, are presented in table 2. The distances to open water from the mainland and the inner and outer barrier island high-water marks are also given in table 2. The distance to open water is defined, for the purposes of this report, as the shortest (straight line) distance over which the surge would pass to reach the mainland and Figure 5. Alongshore storm-tide elevations for the mainland coast and the outer and inner barrier island coasts of southeastern Florida. Figure 6. Baseline for mileage and selected high-water mark locations along the southeastern coast of Florida. **Table 2**. Storm-tide elevations and distance to open water at selected locations along the southeastern Florida coast [Figure 6 shows location of site numbers used for identification purposes in this report only. Coast location: M, mainland coast; I, inner-barrier island coast; and O, outer-barrier island coast] | Site No. | Site name or location | Storm-tide
elevation
(feet above
sea level) | Coast location | Distance south
from Broad
Causeway
(miles) | Distance to
open water
(miles) | |----------|---|--|----------------|---|--------------------------------------| | 1 | N.E. 123rd Street (Broad Causeway) | 5.2 | М | 0.0 | 0.0 | | 2 | N.E. 71st Street | 5.8 | M | 2.5 | .1 | | 3 | N.E. 55th Street | 4.2 | M | 3.5 | .1 | | 4 | N.E. 46th Street (Bay Point) | 3.7 | M | 4.5 | .2 | | 5 | N.E. 36th Street (Juttle Tuttle Causeway, NW) | 3.8 | M | 4.5 | .0 | | 6 | N.E. 36th Street (Julia Tuttle Causeway, SW) | 4.4 | M | 4.5 | .0 | | 7 | N.E. 36th Street (Julia Tuttle Causeway, NE) | 3.6 | I | 4.5 | .0 | | 8 | N.E. 36th Street (Julia Tuttle Causeway, SE) | 5.2 | I | 4.5 | .0 | | 9 | N.E. 29th Street | 5.2 | M | 5.0 | .1 | | 10 | Rivo Alto Island | 4.4 | I | 6.5 | .0 | | 11 | Palm Island | 4.0 | I | 7.0 | .0 | | 12 | Star Island | 4.7 | 0 | 7.0 | .0 | | 13 | Fisher Island (west Government Cut) | 5.4 | I | 7.5 | .0 | | 14 | Fisher Island (east Government Cut) | 8.6 | 0 | 8.0 | .0 | | 15 | Fisher Island (east Norris Cut) | 6.6 | Ο | 8.5 | .0 | | 16 | Virginia Key north (Lamar Lake) | 6.5 | Ο | 9.0 | .2 | | 17 | S.E. 14th Street (Point View) | 7.8 | M | 9.0 | .0 | | 18 | S.W. 27th Street (Mercy Hospital) | 9.3 | M | 9.0 | .2 | | 19 | Virginia Key south (Fish Hatchery) | 7.1 | Ο | 9.5 | .0 | | 20 | Virginia Key south (seaquarium) | 7.8 | I | 10.0 | .0 | | 21 | S.W. 40th Street (Vista Court) | 9.9 | M | 10.5 | .0 | | 22 | Key Biscayne (Crandon Marina) | 7.4 | I | 11.0 | .0 | | 23 | S.W. 48th Street (Dinner Key) | 9.6 | M | 11.0 | .2 | | 24 | S.W. 51st Street (Peacock Park) | 10.9 | M | 11.5 | .0 | | 25 | S.W. 58th Street (Poinciana Drive) | 9.7 | M | 11.5 | .0 | | 26 | Key Biscayne Crandon Park west | 7.6 | I | 12.0 | .3 | | 27 | Key Biscayne Crandon Park east | 7.4 | Ο | 12.0 | .2 | | 28 | S.W. 70th Street (Sunrise Harbor) | 9.3 | M | 12.5 | .1 | | 29 | Key Biscayne (Harbor Drive) | 7.5 | I | 12.5 | .0 | | 30 | Key Biscayne (Ocean Drive) | 9.6 | O | 13.0 | .0 | | 31 | Key Biscayne (West Enid Drive) | 7.6 | I | 13.0 | .0 | | 32 | S.W. 88th Street (Gables Estates) | 9.4 | M | 13.0 | 1.0 | | 33 | S.W. 100th Street (Matheson Hammock) | 9.5 | M | 14.0 | .0 | | 34 | S.W. 111th Street | 8.2 | M | 15.0 | 1.2 | | 35 | S.W. 132nd Street (Coral Bay) | 11.7 | M | 16.5 | .0 | | 36 | S.W. 153rd Street | 15.0 | M | 17.5 | .2 | | 37 | S.W. 168th Street (Deering Estate south) | 16.6 | M | 18.5 | .0 | | 38 | S.W. 174th Street | 16.2 | M | 19.5 | .1 | | 39 | S.W. 180th Terrace (near Burger King Corp.) | 16.9 | M | 21.0 | .6 | | 40 | S.W. 183rd Terrace | 14.7 | M | 21.5 | .6 | **Table 2.** Storm-tide elevations and distance to open water at selected locations along the southeastern Florida coast--Continued | Site No. | Location | Storm-tide
elevation
(feet above
sea level) | Coast
location | Distance south
from Broad
Causeway
(miles) | Distance to
open water
(miles) | |----------|---|--|-------------------|---|--------------------------------------| | 41 | S.W. 196th Street | 10.8 | М | 22.5 | 1.0 | | 42 | S.W. 198th Street (Saga Bay) | 10.1 | M | 23.0 | .9 | | 43 | S.W. 248th Street (Black Point Marina) | 12.6 | M | 23.5 | .2 | | 44 | S.W. 267th Street (Princeton Canal) | 8.8 | M | 25.0 | .9 | | 45 | Boca Chita | 6.9 | I | 25.0 | .0 | | 46 | S.W. 299th Street (Military Canal) | 8.4 | M | 27.0 | .4 | | 47 | S.W. 320th Street (Mowry Canal) | 7.5 | M | 29.0 | .4 | | 48 | S.W. 328th Street (Homestead Bayfront Park) | 6.7 | M | 30.5 | .0 | | 49 | Elliot Key (Point Adelle) | 9.2 | 0 | 30.5 | .0 | | 50 | Elliot Key (Visitors Center) | 7.3 | I | 30.5 | .0 | | 51 | S.W. 352nd Street (Turkey Point) | 4.8 | M | 31.5 | .0 | | 52 | Angelfish Key (northern Key Largo) | 4.1 | Ο | 39.0 | .0 | | 53 | South Pumpkin Creek (Key Largo) | 4.9 | 0 | 39.5 | .0 | | 54 | Ocean Reef Club (Key Largo) | 4.2 | 0 | 40.0 | .0 | | 55 | Little Card Sound (NW of Card Sound Road) | 3.9 | M | 42.0 | .0 | | 56 | Barnes Sound (SW of Card Sound Road) | 4.8 | M | 42.0 | .0 | | 57 | Carysfort Harbor | 3.0 | 0 | 46.0 | .0 | | 58 | Point Mary South | 4.4 | 0 | 50.0 | .0 | | 59 | Jewfish Creek South | 3.1 | I | 50.5 | .0 | | 60 | Sunset Cove (about U.S. 1 mile marker 99) | 5.4 | I | 57.0 | .0 | | 61 | Rock Harbor (about U.S. 1 mile marker 99) | 2.6 | Ο | 57.5 | .0 | the inner and outer barrier island storm-tide elevation points. Open water is considered to be Biscayne Bay for the mainland and the inner barrier island coastal locations and the Atlantic Ocean for the outer barrier island coastal locations. Both the inner and outer coast elevations are shown on the alongshore profile in figure 5 to illustrate the effect of the marshes (fig. 3) and barrier islands on the storm tide. Storm-tide elevations from the Broad Causeway to S.W. 111 Street and from Princeton Canal to Barnes Sound were relatively low (generally less than 8 ft above sea level), and the highest storm-tide elevations (17 ft above sea level) were in the vicinity of S.W. 180th Terrace (fig. 6, site 39), east of Old Cutler Road (Burger King Corporation) in Perrine. The area of highest storm-tide elevations was in an area of the coastal mainland that is unprotected by barrier islands and was at the outer northern eyewall edge of the hurricane where sustained winds reached 145 mi/hr. Maximum storm tides occur at different times and locations due to complex interaction of wind and wave dynamics. Because of this complexity, an analysis of the timing and elevation of peak storm tides throughout the study area is beyond the scope of this report. #### STORM-TIDE INUNDATED AREAS As mentioned in the "Methods" section, the third phase of data collection involved mapping the
debris lines longitudinally between documented and surveved east-west latitudinal transects for selected areas. The southeastern coast reconnaissance began in the vicinity of Haulover Inlet near Sunny Isles, covering both sides of the barrier islands and the Florida Keys, to about mile marker 99 on south Key Largo (fig. 6). Because of the lack of available air and boat transportation and generally smaller storm tides, no attempt was made to map areas of inundation along the mainland fringes of Florida Bay (fig. 1); along the remote southwestern coastal areas from north Cape Sable to the Monroe-Collier County boundary, just south of Chokoloskee, or in the Ten Thousand Islands area south of Goodland (fig. 2). The northernmost extent of reconnaissance for the southwestern coast was the Gulf of Mexico side of Marco Island Beach (fig. 2). Where possible, the inland extent of storm-tide inundation shown on the quadrangles (pls. 2-5, 7, 8, and 19) was mapped using debris lines observed in the field. Mapping the line of farthest landward inundation along the entire coast, however, was not possible in swampy undeveloped areas and was beyond the scope of this study. An attempt was made to define the areas inundated by the storm tide using aerial photography but this proved unsuccessful. Localized high or low ground surfaces in urbanized areas were also difficult to map because these areas were often difficult to identify in the field or on topographic maps. The boundary line defining the extent of inundation was estimated in places because of limited control. In areas where more exact information is required than can be provided by the boundaries shown on the plates, surveys can be performed using the nearest measured high-water mark elevation as the probable maximum water-surface elevation for that area. Areas in which land-surface elevations are lower than the elevation of the nearest measured high-water mark were probably inundated by the storm tides. Extrapolation of high-water elevations and boundaries of inundated areas should be based on consideration of local flow dynamics and directional orientation of the winds, canals, and topographic features. Inundation in the form of slight overtopping of the seawalls occurred in the coastal area beginning on the mainland coast near Little River and extending south to the Miami River (pl. 2). The Miami River experienced slight overtopping as far inland as N.W. 24th Street beginning most noticeably on the coast from Brickell Point south to Point View. Some minor overtopping of seawalls was also noted in parts of Biscayne, Watson, Palm, Rivo Alto, and Fisher Islands (pl. 2). Continuing south of Rickenbacker Causeway, inundation was mainly limited to those areas east of South Bayshore Drive (pl. 4) having land-surface elevations of less than about 15 ft above sea level, which includes much of the area east of Old Cutler Road (pl. 3). Key Biscayne was completely inundated (pl. 4), and Virginia Key experienced partial inundation (pls. 2 and 4). Overtopping was most apparent in the area south of the Deering Estate where the coastal ridge was inundated and where the highest storm-tide elevations occurred (pl. 5, high-water mark no. 24). Overtopping of the Cutler Drain Canal was observed as far west as U.S. Highway 1 (pl. 5). Levee L-31E (S.W. 87th Avenue) south of Franjo was not overtopped, except in the area south of S.W. 224nd Street. This levee was overtopped as far inland as the intersection of Old Cutler Road and the Black Creek Canal. Levee L-31E near Princeton Canal (C-102) continued to be overtopped as far west as S.W. 107th Avenue (pl. 5). Many areas south of Princeton Canal were also inundated, but control in these areas was limited because of inaccessibility of the areas (pl. 7). Elliot and Adams Keys were completely inundated (pl. 8). Goodland in the northern part of the Ten Thousand Islands area was partly inundated, but storm tides were not noticeably above normal high tide at Marco Island Beach, in the area west of David Key and north of Caxambas Bay, or at the Isle of Capri (pl. 19). #### SUMMARY Hurricane Andrew made landfall south of Miami in southern Florida at about 5:00 a.m., on Monday, August 24, 1992, just before high tide. The hurricane with a maximum 1-minute sustained windspeed of 145 mi/hr and gusts to at least 175 mi/hr moved westward at 18 mi/hr, creating an area of "intense" destruction 30 mi wide and 10 mi deep from Kendall southward to Florida City. The storm tide peaked at an elevation of about 17 ft above sea level in the vicinity of S.W. 180th Terrace in Perrine, about 13 mi south of Miami. High-water marks produced by the storm tide from Hurricane Andrew were identified, described, and surveyed by personnel of the U.S. Geological Survey along the coast of southeastern Florida from Miami southward to Key Largo and at selected areas along the southwestern coast from Flamingo northward to Goodland shortly after the storm. A total of 336 high-water marks were surveyed. These high-water marks are described in this report, and their locations and elevations are plotted on 19 topographic quadrangle maps. The landward extent of storm-tide inundation is delineated on seven of these maps. Profiles of storm-tide elevations along the mainland coast and the inner and outer barrier island coasts south of Miami are also presented in this report. The highest storm-tide elevations associated with Hurricane Andrew occurred at locations where sustained winds reached their maximum (145 mi/hr) and were blowing toward the shore in areas unprotected by barrier islands. Average storm-tide elevations (relative to sea level) in Biscayne Bay ranged from 4 to 6 ft in the northern part of the bay, increased in a southerly direction to a maximum of 17 ft on the western shoreline near the center of the bay and decreased south of that area to about 3 to 6 ft in the southern part of the bay and in Barnes Sound. Storm-tide elevations along the southwestern coast ranged from 4 to 5 ft at Flamingo and 5 to 7 ft at Goodland in the Ten Thousand Islands area. #### **SELECTED REFERENCES** - Fish, J.E., and Stewart, Mark, 1991, Hydrogeology of the surficial aquifer system, Dade County, Florida: U.S. Geological Survey Water-Resources Investigations Report 90-4108, 50 p., 11 pls. - Hudak, Mary, 1992, Interagency hazard mitigation team report, September 1992: Federal Emergency Management Agency, Disaster Field Office 955, Miami, 21 p. - National Oceanic and Atmospheric Administration, 1992, Special climate summary: Hurricane Andrew: Southeast Regional Climate Center, Columbia, S.C., 6 p. - Rappaport, Ed, 1992, Preliminary report on Hurricane Andrew, 16-28, August, 1992: National Oceanic and Atmospheric Administration, National Hurricane Center, Coral Gables, Fla., 28 p. - Schuck-Kolben, R.E., 1990, Storm-tide elevations produced by Hurricane Hugo along the South Carolina coast, September 21-22, 1989: U.S. Geological Survey Open-File Report 90-386, 45 p., 31 pls. Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992 [See figure 1 for location of plate number. Quality: E, excellent; G, good; F, fair; P, poor (DL indicates debris line). Type: I, inside; O, outside. e, estimated value] | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|-------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 1 | North Miami | 1 | North Miami | 255314 | 800844 | P | О | 5.2 | 5.2 | | 2 | Miami | 1 | Miami | 255027 | 801035 | F | O | 5.7 | 4.6 | | | | 2 | do. | 255025 | 801037 | G | Ī | 5.7 | 4.6 | | | | 3 | do. | 255026 | 801037 | G | Ō | 5.7 | 4.6 | | | | 4 | do. | 255024 | 801039 | Ğ | Ö | 4.7 | 3.7 | | | | 5 | do. | 255024 | 801047 | P, DL | Ō | 5.6 | 5.6 | | | | 6 | do. | 255024 | 801041 | F | Ö | 5.8 | 4.7 | | | | 7 | do. | 254936 | 801052 | F, DL | Ō | 4.2 | 4.2 | | | | 8 | do. | 254936 | 801052 | E | Ö | 4.2 | 3.8e | | | | 9 | do. | 254935 | 801052 | P, DL | Ō | 3.8 | 3.8 | | | | 10 | do. | 254934 | 801052 | P, DL | 0 | 3.9 | 3.9 | | | | 11 | do. | 254906 | 801103 | G, DL | 0 | 3.7 | 3.7 | | | | 12 | do. | 254838 | 801023 | F, DL | 0 | 4.0 | 4.0 | | | | 13 | do. | 254838 | 801022 | G, DL | 0 | 3.8 | 3.8 | | | | 14 | do. | 254839 | 801021 | G, DL | O | 3.7 | 3.7 | | | | 15 | do | 254836 | 801023 | G, DL | 0 | 4.2 | 4.2 | | | | 16 | do. | 254836 | 801022 | G, DL | 0 | 4.4 | 4.4 | | | | 17 | do. | 254836 | 801021 | G, DL | 0 | 4.6 | 4.6 | | | | 18 | Miami Beach | 254835 | 800910 | P, DL | 0 | 4.1 | 4.1 | | | | 19 | do. | 254835 | 800905 | F, DL | 0 | 4.0 | 4.0 | | | | 20 | do. | 254835 | 800903 | F, DL | Ō | 4.0 | 4.0 | | | | 21 | do. | 254835 | 800848 | P, DL | Ö | 5.2 | 5.2 | | | | 22 | do. | 254835 | 800847 | P, DL | Ö | 5.2 | 5.2 | | | | 23 | do. | 254844 | 800838 | F, DL | Ö | 3.6 | 3.6 | | | | 24 | do. | 254846 | 800837 | F, DL | ŏ | 3.6 | 3.6 | | | | 25 | Miami | 254815 | 801113 | F | Ö | 5.2 | 4.5 | Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 2 | Miami | 26 | Miami | 254814 | 801113 | F | 0 | 5.2 | 3.8 | | _
 | 27 | do. | 254814 | 801111 | F | ŏ | 5.3 | 4.9 | | | | 28 | do. | 254814 | 801111 | F | Ŏ | 5.0 | 4.9 | | | | 29 | Miami Beach | 254656 | 801002 | G, DL | Ö | 2.7 | 1.5 | | | | 30 | do. | 254656 | 801002 | G, DL | Ō | 4.0 | 3.2 | | | | 31 | do. | 254656 | 801002 | E, DL | I | 2.6 | 2.3e | | | | 32 | do. | 254721 | 800923 | F, DL | O | 4.4 | 4.4 | | | | 33 | do. | 254721 | 800923 | P, DL | O | 4.2 | 4.2 | | | | 34 | do. | 254721 | 800923 | P, DL | 0 | 4.6 | 4.6 | | | | 35 | do. | 254641 | 800858 | G | О | 4.7 | 4.4 | | | | 36 | Miami | 254638 | 801105 | F | O | 5.3 | 3.8 | | | | 37 | do. | 254638 | 801105 | F | O | 5.3 | 3.7 | | | | 38 | Fisher Island | 254549 | 800818 | F, DL | O | 5.4 ¹ | 5.4 ¹ | | | | 39 | do. | 254544 | 800807 | F, DL | O | 4.7 | 4.7 | | | | 40 | do. | 254541 | 800807 | G | I | 8.6 ¹ | 7.9^{1} | | | | 41 | do. | 254521 | 800823 | G | Ι | 6.6 | 5.2 | | | | 42 | do. | 254521 | 800825 | G | О | 6.6 | 5.9 | | | | 43 | Miami | 254538 | 801135 | F | О | 7.6 | 7.3 | | | | 44 | do. | 254539 | 801134 | G | 0 | 7.7 | 6.5 | | | | 45 | do. | 254539 | 801134 | G | I | 7.6 | 6.5 | | | | 46 | do. | 254537 | 801129 | F | Ο | 7.5 | 5.5 | | | | 47 | do. | 254537 | 801126 | E | О | 7.5 | 3.1 | | | | 48 | do. | 254535 | 801129 | F | Ο | 7.6 | 4.6 | | | | 49 | do. | 254534 | 801125 | F | О | 8.0 | 4.5 | | | | 50 | do. | 254533 | 801124 | E | I | 7.5 ¹ | 3.8^{1} | | | | 51 | do. | 254532 | 801122 | G | I | 7.3 | 7.2 | | | | 52 | do. | 254531 | 801122 | G | I | 7.4 | 7.3 | | | | 53 | do. | 254525 | 801123 | E | I | 7.8 | 5.5 | | | | 54 | do. | 254524 | 801124 | E | I | 7.3 | 4.8 | Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|-------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 2 | Miami | 55 | Miami | 254741 | 801442 | P, DL | O | 5.4 | 5.4 | | - | | 56 | do. | 254740 | 801439 | P P | ŏ | 5.1 | 4.3 | | | | 57 | do. | 254725 | 801404 | P, DL | Ŏ | 5.4 | 5.4 | | | | 58 | do. | 254725 | 801403 | P, DL | ŏ | 5.1 | 5.1 | | | | 59 | do. | 254725 | 801402 | F, DL | Ö | 5.2 | 5.2 | | | | 60 | do. | 254724 | 801400 | F, DL | 0 | 5.1 | 5.1 | | | | 61 | do. | 254718 | 801402 | P, DL | 0 | 5.3 | 5.3 | | | | 62 | do. | 254719 | 801401 | P, DL | 0 | 5.0 | 5.0 | | | | 63 | do. | 254711 | 801329 | P, DL | 0 | 5.3 | 5.3 | | | | 64 | do. | 254705 | 801327 | P, DL | О | 5.3 | 5.3 | | 3 | South Miami | 1 | South Miami | 254417 | 801715 | P, DL | 0 | 6.0 | 6.0 | | | | 2 | do. | 254416 | 801714 | P, DL | О | 6.0 | 6.0 | | | | · 3 | do. | 254401 | 801630 | P, DL | О | 6.1 | 6.1 | | | | . 4 | do. | 254401 | 801629 | P, DL | O | 6.1 | 6.1 | | | | 5 | do. | 254220 | 801542 | P, DL | 0 | 8.5 | 8.5 | | | | 6 | do. | 254220 | 801539 | P, DL | 0 | 8.8 | 8.8 | | | | 7 | do. | 254232 | 801501 | G | O | 9.3 | 6.2 | | | | 8 | do. | 254232 | 801501 | E | I | 9.1 | 6.8 | | | | 9 | do. | 254231 | 801506 | Ε | I | 9.3 | 7.3 | | | | 10 | do. | 254228 | 801515 | G | 0 | 9.3 | 8.1 | | | • | 11 | do. | 254228 | 801515 | Ε | I | 9.3 | 8.1 | | | | 12 | do. | 254228 | 801517 | Ε | I | 9.2 | 6.5 | | | | 13 | do. | 254228 | 801521 | G | Ο | 9.1 | 6.7 | | | | 14 | do. | 254228 | 801521 | E | I | 9.3 | 7.8 | | | | 15 | do. | 254121 | 801519 | F | 0 | 9.2 | 6.6 | | | | 16 | do. | 254122 | 801543 | F | 0 | 9.5 | 9.2 | | | | 17 | do. | 254121 | 801607 | Е | I | 9.3 | 7.5 | | | | . 18 | do. | 254121 | 801607 | G | 0 | 9.4 | 7.5 | Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|--------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 3 | South Miami | 19 | South Miami | 254119 | 801603 | E | I | 9.4 | 5.3 | | 3 | South Mitain | 20 | do. | 254030 | 801618 | P | o | 9.2 | 8.8 | | | | 21 | do. | 254044 | 801525 | F | I | 9.0 | 4.9 | | | | 22 | do. | 254044 | 801526 | P | Ī | 8.5 | 3.3 | | | | 23 | do. | 254045 | 801529 | G | Ī | 9.5 | 7.7 | | | | 24 | do. | 254045 | 801528 | P | Ī | 10.0 | 4.0 | | | | 25 | do. | 254051 | 801554 | Ē | Ī | 9.3 | 2.9 | | | | 26 | do. | 254013 | 801705 | F, DL | O | 7.1 | 7.1 | | | | 27 | do. | 254004 | 801700 | F, DL | O | 8.2 | 8.2 | | | | 28 | do. | 253914 | 801657 | Ġ | O | 8.7 | 7.2 | | | | 29 | do. | 253914 | 801655 | G | I | 8.4 | 7.3 | | | | 30 | do. | 253914 | 801654 | G | I | 8.6 | 7.6 | | | | 31 | do. | 253913 | 801649 | G | I | 8.8 | 3.7 | | | | 32 | do. | 253907 | 801625 | G | ı | 8.7 | 7.1 | | | | 33 | do. | 253857 | 801634 | G | I | 9.8 | 7.5 | | | | 34 | do. | 253855 | 801616 | G | I | 11.7 | 10.5 | | | | 35 | do. | 253854 | 801620 | G | I | 9.2 | 8.0 | | | | 36 | do. | 253857 | 801634 | G | O | 9.8 | 8.0 | | | | 37 | do. | 253857 | 801634 | F | O | 10.1 | 8.0 | | | | 38 | do. | 253853 | 801616 | F | O | 10.4 | 6.0 | | | | 39 | do. | 253812 | 801913 | P, DL | O | 6.1 | 6.1 | | | | 40 | do. | 253811 | 801913 | P, DL | O | 6.9 | 6.9 | | | | 41 | do. | 253746 | 801906 | P, DL | O | 7.2 | 7.2 | | | | 42 | do. | 253744 | 801906 | P, DL | О | 7.9 | 7.9 | | | | 43 | do. | 253750 | 801758 | G | I | 14.6 | 10.5 | | | | 44 | do. | 253746 | 801802 | F, DL | O | 14.5 | 14.5 | | | | 45 | do. | 253741 | 801803 | F | I | 14.8 | 14.3 | | | | 46 | do. | 253748 | 801802 | G | 1 | 15.2 | 8.9 | | | | 47 | do. | 253903 | 801643 | G | I | 10.2 | 9.7 e | Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|---------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 4 | Key Biscayne | 1 | Miami | 254432 | 801258 | F | 0 | 9.2 | 8.6 | | • | no procession | 2 | do. | 254430 | 801255 | G | Ī | 9.3 | 6.1 | | | | 3 | do. | 254427 | 801252 | F | O | 9.1 | 8.2 | | | | 4 | do. | 254427 | 801252 | F | Ö | 9.1 | 8.2 | | | | 5 | do. | 254426 | 801251 | G | 0 | 9.5 | 9.1 | | | | 6 | do. | 254421 | 801303 | G | 0 | 9.1 | 7.4 | | | | 7 | do. | 254421 | 801303 | G | I | 8.2 | 7.1 | | | | 8 | do. | 254416 | 801331 | P, DL | O | 9.0 | 9.0 | | | | 9 | do. | 254416 | 801331 | P, DL | O | 9.3 | 9.3 | | | | 10 | do. | 254416 | 801331 | F | O | 9.0 | 5.6 | | | | 11 | do. | 254414 | 801330 | G | O | 9.4 | 6.0 | | | | 12 | do. | 254413 | 801330 | E | I | 9.1 | 6.2 | | | | 13 | do. | 254413 | 801330 | E | O | 9.5 | 5.7 | | | | 14 | do. | 254410 | 801326 | G | I | 9.9 | 6.8 | | | | 15 | do. | 254410 | 801326 | G | I | 9.9 | 6.9 | | | | 16 | do. | 254411 | 801329 | G | I | 9.7 | 6.8 | | | | 17 | do. | 254411 | 801329 | G | I | 8.5 | 7.7 | | | | 18 | Coconut Grove | 254341 | 801403 | P, DL | O | 12.0 | 12.0 | | | | 19 | do. | 254338 | 801406 | P, DL | O | 11.1 | 11.1 | | | | 20 | do. | 254339 | 801412 | E | I | 9.3 | 8.1 | | | | 21 | do. | 254339 | 801412 | E | I | 9.2 | 7.5 | | | | 22 | do. | 254342 | 801417 | E | I | 9.6 | 3.5 | | | | 23 | do. | 254342 | 801417 | G | I | 9.7 | 3.5 | | | | 24 | do. | 254337 | 801413 | P, DL | O | 10.6 | 10.6 | | | | 25 | do. | 254333 | 801422 | Ġ | I | 9.8 | 5.5 | | | | 26 | do. | 254330 | 801426 | F | 0 | 10.8 | 5.9 | | | | 27 | do. | 254330 | 801426 | F | O | 10.9 | 5.0 | | | | 28 | do. | 254330 | 801428 | F | 0 | 9.9 | 8.0 | | | | 29 | do. | 254330 | 801428 | P, DL | O | 10.0 | 10.0 | Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|--------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 4 | Key Biscayne | 30 | Coconut Grove | 254303 | 801446 | G | 0 | 9.7 | 7.2 | | • | | 31 | do. | 254303 | 801445 | F | ŏ | 7.2 | 5.8 | | | | 32 | do. | 254303 | 801449 | G | Ö | 9.7 | 9.0 | | | | 33 | do. | 254303 | 801448 | Ğ | Ö | 9.7 | 7.5 | | | | 34 | do. | 254232 | 801457 | Ē | Ĭ | 9.3 | 5.2 | | | | 35 | Key Biscayne | 254448 | 800846 | Ğ | Ī | 6.5 | 5.0e | | | | 36 | do. | 254444 | 800850 | P, DL | Ō | 6.0 | 6.0 | | | | 37 | do. | 254352 | 800957 | F | Ö | 7.1 | 5.1 | | | | 38 | do. | 254357 | 800939 | G | Ĭ | 6.0 | 4.0 | | | | 39 | do. | 254355 | 800941 | Ğ | Ī | 7.2 | 5.6 | | | | 40 | do. | 254354 | 800948 | Ğ | Ī | 7.2 | 5.1 | | | | 41 | do. | 254352 | 800944 | F | Ī | 7.8 ¹ | 5.9 ¹ | | | | 42 | do. | 254335 | 800920 | G | Ī | 7.4 | 3.6 | | | | 43 | do. | 254326 | 800910 | Ğ | Ī | 7.4 | 3.9 | | | | 44 | do. | 254255 | 800922 | Ğ | Ī | 7.6 | 5.3 | | | | 45 | do. | 254251 | 800925 | Ğ | Ī | 7.3 | 5.5 | | | | 46 | do. | 254251 | 800925 | Ğ |
Ī | 7.6 ¹ | 5.5 ¹ | | | | 47 | do. | 254215 | 800925 | Ğ | Î | 7.4
7.4 | 5.4 | | | | 48 | do. | 254155 | 800953 | Ğ | Ó | 7.1 | 5.4 | | | | 49 | do. | 254147 | 800932 | Ğ | ŏ | 7.4 | 5.9 | | | | 50 | do. | 254147 | 801011 | Ğ | ŏ | 8.2 | 4.8 | | | | 51 | do. | 254147 | 801011 | Ğ | Ī | 7.5 | 4.8 | | | | 52 | do. | 254142 | 801019 | Ğ | o | 7.7 | 5.9 | | | | 53 | do. | 254142 | 801019 | Ğ | I | 7.1 ¹ | 5.9 ¹ | | | | 54 | do. | 254123 | 801025 | G | Ī | 7.6 | 6.1 | | | | 55 | do. | 254123 | 801025 | Ğ | O | 7.8 | 5.5 | | | | 56 | do. | 254123 | 801025 | G | I | 7.6 | 5.6 | | | | 57 | do. | 254123 | 801023 | F | O | 6.9 | 4.9 | | | | 58 | do.
do. | 254121 | 801011 | F | Ö | 7.0 | 5.4 | Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|--------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 4 | Key Biscayne | 59 | Key Biscayne | 254127 | 801003 | G | O | 6.8 | 4.0 | | | .,, | 60 | do. | 254127 | 800953 | Ğ | Ī | 6.4 | 4.9 | | | | 61 | do. | 254126 | 800938 | Ğ | o | 6.8 | 5.0 | | | | 62 | do. | 254126 | 800934 | Ğ | Ĭ | 6.5 | 5.0 | | | | 63 | do. | 254126 | 800934 | Ğ | Ó | 6.6 | 5.0 | | | | 64 | do. | 254132 | 800925 | Ğ | I | 9.6 | 7.0 | | | | 65 | do. | 254132 | 800925 | G | o | 9.3 | 7.3
7.1 | | | | 66 | do. | 254132 | 800925 | G | I | 9.5 | 7.1 | | | | 67 | do. | 254132 | 800925 | G | O | 9.9 | 7.1 | | | | 68 | do. | 254053 | 800923 | G | I | 5.8 | 7.0
4.1 | | | | 69 | do. | 254053 | 800947 | F | O | 7.5 | 5.6 | | | | 70 | do. | 254054 | 800937 | G | I | 6.6 | 6.0 | | | | 71 | do. | 254054 | 800937 | F | O | 6.2 | 2.7 | | | | 72 | do. | 254004 | 800925 | G | I | 8.7 | 8.3 | | 5 | Perrine | 1 | Perrine | 253725 | 802038 | F, DL | 0 | 7.2 | 7.2 | | | | 2 | do. | 253725 | 802040 | F, DL | 0 | 7.2 | 7.2 | | | | 3 | do. | 253724 | 802035 | F, DL | 0 | 8.5 | 8.5 | | | | 4 | do. | 253723 | 802037 | F, DL | 0 | 8.3 | 8.3 | | | | 5 | do. | 253723 | 802035 | G, DL | 0 | 8.6 | 8.6 | | | | 6 | do. | 253723 | 802033 | F, DL | 0 | 8.2 | 8.2 | | | | 7 | do. | 253652 | 801944 | F, DL | O | 7.6 | 7.6 | | | | 8 | do. | 253650 | 801943 | F, DL | O | 8.6 | 8.6 | | | | 9 | do. | 253653 | 801828 | Ġ | I | 16.5 | 11.9e | | | | 10 | do. | 253655 | 801825 | E | Ī | 16.6 | 11.92 | | | | 11 | do. | 253653 | 801828 | E | Ī | 15.6 | 14.8 | | | | 12 | do. | 253242 | 802032 | Ğ | Ī | 15.5 | 15.0 | | | | 13 | do. | 253636 | 801835 | Ē | Ī | 16.2 | 12.1 | | | | 14 | do. | 253636 | 801835 | Ē | Î | 16.2 | 12.1 | Land-surface Water-surface Longitude elevation (feet elevation (feet Plate No. Quadrangle Mark No. Nearest city/town Latitude Quality Type of mark of mark above sea level) above sea level) 13.5 G. DL 13.5 801847 0 5 Perrine 15 Perrine 253634 16.2 15.4 F 0 253632 801840 16 do. 13.2 12.5 801847 G I 17 do. 253633 253632 801846 G, DL 0 14.1 14.1 18 do. 253631 0 13.9 13.9 19 801846 F, DL do. 801900 9.7 F I 11.7 253627 20 do. 253628 801845 G I 16.5 14.7 21 do. 22 253624 801850 F, DL 0 13.6 13.6 do. 23 253610 801841 F Ī 16.9 6.4 do. 253610 801841 F 0 17.2 6.4 24 do. E 14.7 12.8 25 801906 I do. 253601 F 0 14.7 12.8 801906 26 do. 263601 13.9^{1} 13.9^{1} 27 801915 O 253554 P. DL do. 6.4 O 6.4 28 do. 253539 802054 P, DL O 7.0 7.0 29 253539 802056 P. DL do. 6.9 30 802052 F. DL O 6.9 253538 do. 7.0 802051 F, DL 0 7.0 31 253538 do. 801926 10.8 253516 F, DL 0 10.8 32 do. 9.3 F, DL 9.3 33 253655 801825 0 do. 8.7 253504 I 10.1 34 801938 E do. 35 253501 801921 Ε I 10.1 7.2 do. 801910 Ρ 0 11.5 10.9 253443 36 do. 6.3 253434 802138 P, DL 0 6.3 37 do. 0 7.3 7.3 38 253433 802137 P, DL do. 6.6^{1} 6.6^{1} 0 39 253233 801952 F. DL do. 7.5^{1} 7.5^{1} 40 253247 802030 F, DL 0 do. 10.3 9.0 253215 802051 E I 41 do. 8.2 P 0 11.0 253215 802051 42 do. 7.9 11.8 253233 F 801953 Ï 43 do. | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Tytee
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|-----------------|---------------|-------------------|----------|---------------------|--------------------|------------------|--|---| | 5 | Perrine | 44 | Perrine | 253219 | 801943 | F | o | 12.0 | 5.6 | | • | 1 Olimo | 45 | do. | 253219 | 801943 | G | I | 12.5 | 11.3 | | | | 46 | do. | 253215 | 801939 | E | Ĭ | 12.6 | 6.5 | | | | 47 | do. | 253513 | 801939 | P, DL | o | 7.4 | 7.4 | | | | 48 | do. | 253214 | 802102 | f, DL
F | o | 6.7 | 4.8 | | | | 49 | do.
do. | 253214 | 802052 | P | ő | 7.0 | 3.5 | | | | 50 | do.
do. | 253216 | 802032 | F, DL | o | 7.0
5.2 | 5.2 | | | | 51 | do. | 2537.12 | 802023 | E
E | I | 8.8 | 6.9 | | | | 52 | do. | 253109 | 802047 | P | O | 8.4 | 6.9 | | | | 32 | uo. | 233106 | 002047 | r | U | 0.4 | 0.9 | | 6 | Soldier Key | 1 | Key Largo | 253128 | 801034 | G | I | 6.9^{2} | $3.0^{2}e$ | | | • | 2 | do. | 253126 | 801033 | G | Ī | 5.1 ² | 2.6^2 e | | | | 3 | do. | 253129 | 801032 | Ğ | Ī | 4.7 ² | 0.9^2 e | | 7 | Arsenicker Keys | 1 | Homestead | 252921 | 802050 | F | 0 | 9.7 | 7.0 | | • | rusomener reys | $\frac{1}{2}$ | do. | 252920 | 802050 | E | I | 8.5 | 7.8 | | | | 3 | do. | 252813 | 802048 | P | 0 | 8.8 | 6.5 | | | | 4 | do. | 252812 | 802048 | P | o | 7.5 | 6.8 | | | | 5 | do. | 252745 | 802015 | E | I | 6.7 | 4.4 | | | | ó | do. | 252744 | 802013 | E | I | 6.9 | 4.3 | | | | 7 | do. | 252741 | 802013 | G | I | 6.7 | 5.7 e | | | | 3 | do.
do. | 252741 | 802020 | F | O | 6.2 | 4.2 | | | | 9 | do.
do. | 252622 | 802038
801946 | F, DL | o | 4.9 | 4.2
4.9 | | | | 10 | do. | 252622 | 801946
801946 | F, DL
F, DL | 0 | 4.9
4.9 | 4.9
4.9 | | | | 10 | uo. | 232021 | 0019 4 0 | r, DL | U | 4.9 | 4.9 | | 8 | Elliot Key | 1 | Key Largo | 252706 | 801147 | Е | I | 7.3 ² | 6.7^2 e | | | · | 2 | do. | 252706 | 801147 | P | Ō | 7.0^{2} | $6.7^{2}e$ | | | | 3 | do. | 252706 | 801147 | P | Ö | 6.8^2 | 6.7^2 e | | | | 4 | do. | 252708 | 801147 | P | ŏ | 6.1 ² | 5.7 ² e | | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|------------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 8 | Elliot Key | 5 | Key Largo | 252712 | 801147 | P | 0 | 5.6 ² | 5.1 ² e | | · · | Linde 110j | 6 | do. | 252712 | 801137 | P | ŏ | 3.8 ² | $2.6^{2}e$ | | | | 7 | do. | 252712 | 801130 | P | Ö | 4.3 ² | 1.2^2 e | | | | 8 | do. | 252710 | 801128 | P | Ö | 5.8 ² | 1.6^2 e | | | | 9 | do. | 252710 | 801128 | P | Ō | 6.5^{2} | 1.6^2 e | | | | 10 | do. | 252710 | 801128 | P | 0 | 7.6^{2} | 1.6^2 e | | | | 11 | do. | 252708 | 801127 | P | 0 | 7.7^{2} | $2.0^{2}e$ | | | | 12 | do. | 252709 | 801126 | P | O | 9.2^{2} | 1.7^2 e | | 9 | Glades | 1 | do. | 251728 | 802242 | P, DL | О | 3.9 | 3.9 | | | | 2 | do. | 251726 | 802242 | P, DL | О | 4.8 ³ | 4.8 ³ | | 10 | Card Sound | 1 | do. | 252001 | 801537 | F, DL | O | 3.8 ⁴ | 3.8 ⁴ | | | | 2 | do. | 251957 | 801525 | P, DL | 0 | 3.8 | 3.8 | | | | 3 | do. | 251957 | 801525 | P, DL | O | 4.6 | 4.6 | | | | 4 | do. | 251956 | 801525 | F, DL | Ο | 4.1 ⁴ | 4.1 ⁴ | | | | 5 | do. | 251913 | 801613 | F, DL | 0 | 4.9^{1} | 4.9 ¹ | | | | 6 | do. | 251837 | 801636 | F, DL | O | 4.2^{3} | 4.2^{3} | | | | 7 | do. | 251502 | 801843 | G, DL | 0 | $3.0^{2,4}$ | $3.0^{2,4}$ | | | | 8 | do. | 251502 | 801843 | G, DL | 0 | 2.8^{2} | 2.8^{2} | | | | 9 | do. | 251721 | 802225 | P, DL | 0 | 4.0 | 4.0 | | | | 10 | do. | 251721 | 802225 | P, DL | 0 | 3.9 | 3.9 | | | | 11 | do. | 251719 | 802226 | P, DL | 0 | 3.6 | 3.6 | | | | 12 | do. | 251719 | 802226 | P, DL | O | 3.5 | 3.5 | | 11 | Blackwater Sound | 1 | do. | 251409 | 802603 | F, DL | O | 2.6 | 2.6 | | | | 2 | do. | 251240 | 802529 | F, DL | 0 | 4.4 | 4.4 | | | | 3 | do. | 251058 | 802325 | G, DL | О | 3.1 | 2.8 | Water-surface Land-surface Plate No. Quadrangle Mark No. Nearest city/town Latitude Quality Longitude Type elevation (feet elevation (feet of mark of mark above sea level) above sea level) Garden Cove 12 1 Key Largo 802057 3.3^{2} 3.3^{2} 251130 P, DL 0 2 do. 251130 802058 P, DL 4.4^{2} 4.4^{2} 0 13 Rock Harbor 1 Florida City 250520 802655 P, DL 0 5.4 5.4 2 do. 250520 802655 P, DL 0 5.5 5.5 3 do. 250547 802654 P, DL 0 2.6 2.6 14 Lake Ingraham West do. 1 250918 810734 9.5^{2} 9.5^{2} G, DL O 2 do. 250918 810734 G, DL 9.5^{2} 9.5^{2} 0 3 do. 250918 G, DL 0 9.6^{2} 9.6^{2} 810734 15 Lake Ingraham East 1 do. 250802 810601 8.0^{2} F, DL 8.0^{2} 0 2 do. 250802 8.1^{2} 810601 F, DL 0 8.1^{2} 3 do. 250802 810601 7.8^{2} F. DL 0 7.8^{2} 250802 do. 810601 6.6^{2} F, DL 0 6.6^{2} 16 Flamingo 1 do. 250828 P. DL 805453 0 4.7 4.7 2 250828 do. 805453 P, DL 0 4.8 4.8 3 do. 250828 805453 P, DL 0 4.8 4.8 4 do. 250826 805522 P, DL 0 5.3 5.3 5 do. 250826 805523 P. DL 0 6.3 6.3 6 805525 do. 250826 P. DL 0 7.0 7.0 7 805526 do. 250826 P. DL 0 7.9 7.9 8 do. 250820 805536 P, DL 0 5.0 5.0 9 do. 250820 805537 P, DL 0 5.1 5.1 10 do. 250819 805538 P, DL 0 5.2 5.2 11 do. 250814 805555 P. DL 0 5.0 5.0 12 250814 do. 805556 0 P, DL 5.2 5.2 250814 805558 P, DL 0 5.0 5.0 13 do. Table 1. Descriptions and
elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued Land-surface Water-surface elevation (feet Quality Type elevation (feet Nearest city/town Latitude Longitude Ouadrangle Mark No. Plate No. above sea level) above sea level) of mark of mark 4.4 G, DL 0 4.4 **Everglades City** 255021 812256 **Everglades City** 1 17 4.4 G, DL 0 4.4 255021 812256 2 do. 812255 G, DL 0 4.4 4.4 255020 3 do. 4.5 4.5 F, DL 0 812146 Chokoloskee do. 254837 18 4.5 0 4.5 F, DL 812146 2 254837 do. 4.7 4.0e 0 254837 812146 G. DL 3 do. 4.2 4.2 254837 F. DL 0 812146 4 do. 4.8 4.0 812134 0 G 5 254834 do. 4.8 4.8 F. DL 0 254834 812134 6 do. 4.3 4.3 0 254834 812134 F, DL 7 do. 4.3 F, DL 0 4.3 812134 8 254834 do. 5.6 813900 E, DL 0 5.6 Marco Island 255557 1 19 Marco Island G, DL 0 5.1 5.1 813900 255557 2 do. 4.9 4.9 813900 0 255557 G, DL 3 do. 4.2 5.2 813920 0 255556 Ε 4 do. 3.9 255531 813854 E 0 5.4 5 do. 4.3 5.8 255531 813853 E 0 6 do. 6.2 255527 Ε 0 7.1 813901 7 do. 0 6.8 6.0 813860 Ε 255525 8 do. 6.9 6.2 E 0 255524 813859 9 do. 4.9 E 0 6.1 255519 813854 10 do. 4.5 6.2 E 0 255519 813852 11 do. 5.9 5.1 Ε 0 813844 255523 12 do. 5.7 0 5.7 255524 F. DL 813841 13 do. 4.9 0 5.6 255522 813838 Ε 14 do. 4.9 I 6.2 \mathbf{F} 15 255523 813837 do. 4.9 E 0 5.8 255523 813836 16 do. Table 1. Descriptions and elevations of high-water marks surveyed along the southern Florida coasts following Hurricane Andrew, August 1992--Continued | Plate No. | Quadrangle | Mark No. | Nearest city/town | Latitude | Longitude | Quality
of mark | Type
of mark | Water-surface
elevation (feet
above sea level) | Land-surface
elevation (feet
above sea level) | |-----------|--------------|----------|-------------------|----------|-----------|--------------------|-----------------|--|---| | 19 | Marco Island | 17 | Marco Island | 255526 | 813835 | E | 0 | 5.6 | 4.0 | | | | 18 | do. | 255527 | 813835 | E | Ö | 5.6
5.5 | 4.8 | | | | 19 | do. | 255528 | 813835 | E | Ö | 5.3 | 4.6 | | | | 20 | do. | 255529 | 813838 | G, DL | Ö | 5.3 | 4.6
5.3 | | | | 21 | do. | 255528 | 813840 | G, DL | ŏ | 5.4 | 5.5
5.4 | | | | 22 | do. | 255528 | 813842 | G, DL | Ö | 5.2 | 5.2 | ¹Average of two high-water mark elevations. ²GPS, Global Positioning System ³Average of three high-water mark elevations. ⁴Average of four high-water mark elevations. PLATE 1.-- MAP SHOWING WATER-SURFACE ELEVATIONS AND HIGH-WATER MARK LOCATION IN AREA AFFECTED BY HURRICANE ANDREW, NORTH MIAMI, FLORIDA, QUADRANGLE. PLATE 2.--MAP SHOWING WATER-SURFACE ELEVATIONS, HIGH-WATER MARK LOCATIONS, AND LANDWARD EXTENT OF STORM-TIDE INUNDATION IN AREAS AFFECTED BY HURRICANE ANDREW, MIAMI, FLORIDA, QUADRANGLE. PLATE 3.--MAP SHOWING WATER-SURFACE ELEVATIONS, HIGH-WATER MARK LOCATIONS, AND LANDWARD EXTENT OF STORM-TIDE INUNDATION IN AREAS AFFECTED BY HURRICANE ANDREW, SOUTH MIAMI, FLORIDA, QUADRANGLE. PLATE 4.--MAP SHOWING WATER-SURFACE ELEVATIONS, HIGH-WATER MARK LOCATIONS, AND LANDWARD EXTENT OF STORM-TIDE INUNDATION IN AREAS AFFECTED BY HURRICANE ANDREW, KEY BISCAYNE, FLORIDA, QUADRANGLE. PLATE 6.-- MAP SHOWING WATER-SURFACE ELEVATIONS AND HIGH-WATER MARK LOCATIONS WITHIN A LAND AREA TOTALLY INUNDATED BY HURRICANE ANDREW, SOLDIER KEY, FLORIDA, QUADRANGLE. PLATE 7.--MAP SHOWING WATER-SURFACE ELEVATIONS, HIGH-WATER MARK LOCATIONS, AND LANDWARD EXTENT OF STORM-TIDE INUNDATION IN AREAS AFFECTED BY HURRICANE ANDREW, ARSENICKER KEYS, FLORIDA, QUADRANGLE. PLATE 8.--MAP SHOWING WATER-SURFACE ELEVATIONS, HIGH-WATER MARK LOCATIONS, AND LANDWARD EXTENT OF STORM-TIDE INUNDATION IN AREAS AFFECTED BY HURRICANE ANDREW, ELLIOT KEY, FLORIDA, QUADRANGLE. PLATE 10.-- MAP SHOWING WATER-SURFACE ELEVATIONS AND HIGH-WATER MARK LOCATIONS IN AREAS AFFECTED BY HURRICANE ANDREW, CARD SOUND, FLORIDA, QUADRANGLE. PLATE 15.--MAP SHOWING WATER-SURFACE ELEVATIONS AND HIGH-WATER MARK LOCATIONS IN AREAS AFFECTED BY HURRICANE ANDREW, LAKE INGRAHAM EAST, FLORIDA, QUADRANGLE. CONTOUR INTERVAL 5 FEET NO CONTOURS SHOWN IN SAW GRASS OR WETLAND AREAS NATIONAL GEODETIC VERTICAL DATUM OF 1929 DEPTH CURVES AND SOUNDINGS IN FEET—DATUM IS MEAN LOW WATER THE MEAN RANGE OF TIDE IS APPROXIMATELY 2 FEET HHHHH Mapped, edited, and published by the Geological Survey Selected hydrographic data compiled from NOS 642 SC (1971) Orthophotomap prepared from aerial photograph taken January 27, 1971 and 1254 (1974). This information is not intended for navigational purposes UTM GRID AND 1974 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET Control by USGS, and NOS/NOAA ROAD CLASSIFICATION Trails Interstate Route U. S. Route State Route ____ Unimproved road _____ EVERGLADES CITY, FLA. N2545—W8122.5/7.5 hard surface CONTOUR INTERVAL 5 FEET NATIONAL GEODETIC VERTICAL DATUM OF 1929 CONTOURS OMITTED IN WETLANDS AND SAW GRASS AREAS SOUNDINGS IN FEET-DATUM IS MEAN LOW WATER hard surface Trails __ _ Unimproved road _____ CHOKOLOSKEE, FLA. N2545-W8115/7.5 1974 AMS 4735 IV SE-SERIES V8450 Interstate Route U. S. Route State Route Selected hydrographic data compiled from NOS 642 SC and 1254 (1974). This information is not intended for navigational purposes. 0*08' 9 MILS UTM GRID AND 1974 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET UTM GRID AND 1973 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET MARCO ISLAND, FLA. 25081-H6-TF-024 1973 QUADRANGLE LOCATION